

NAME: _____

DATE: _____

Inductive Grammar Chart
(Unit 6, page 49)

GRAMMAR. The simple present tense: questions with What, Why, and Which / One and ones

Look at these examples.

What **do** you **need**? (A blue and white tie.)

What **does** she **want**? (New shoes.)

Why **do** they **want** that suit? (**Because** it's nice.)

Why **does** she **like** this tie? (**Because** it's green.)

Which sweater **do** you **want**? (The blue **one**.)

Which shoes **does** she **like**? (The black **ones**.)

FIGURE IT OUT . . .

Complete these grammar rules.

1. Begin information questions with _____.
 a. What, Why, or Which b. Do or Does
2. Use _____ with I, you, we, or they.
 do / does
3. Use _____ with he, she, or it.
 do / does
4. Use _____ to answer questions with why.
5. Answer "Which" questions about singular nouns with _____ and plural nouns
 with _____.
 one / ones